

TRANSIMS Version 5 Program Controls

January 20, 2011

David Roden – AECOM

Topics

- Goals and objectives
- Key program changes
 - NetPrep
 - TransimsNet
 - Router
 - PathSkim
 - PlanPrep
 - SimSubarea
 - Microsimulator

Goals and Objectives

- Refinements based on user-feedback
- Make key names more user-friendly and obvious
 - Clearly distinguish input and output files
 - The print file always writes the text of the key name
 - Simple group keys → keys with multiple fields
- Programs with common key names have the same meaning and behavior
- Reduce documentation lookup for new users
- Project-specific or user-specific global control keys

NetPrep (new program)

Key Features

- Combines GISNet, TPPlusNet, and EMME2Net features
- Performs TransimsNet functions related to link and node selection
- New spatial network manipulation controls
- Merge networks
- User-scripts supported
- Can be run iteratively

NetPrep Control Keys

NetPrep - New Concepts

- Local-Thru segment length
 - Assigns local streets to the new Local-Thru facility type based on the length of a series of local links
- Local selection spacing
 - Selects representative local streets from an all-streets network for inclusion in the TRANSIMS network
- Drop dead end and short links
 - Links less than length value are dropped
- Split large loops
 - Loops (anode=bnode) will be split into two links to permit loading

Collapse Divided Arterials

- GIS often includes parallel links for divided arterials
- Complicates TRANSIMS coding and simulation of signalized intersections
 - Version 5 can model multi-node signals, but the network will be easier to edit and the simulate if a single node is used
 - The DIVIDED field in the link file models link access like parallel roadways

New Group Concepts

- LOCAL_SELECTION_SPACING_*
 - * is the first area type value in the list
 - It is optional, defaults to 1
 - Supports up to 100 area types

Application options

- LOCAL SELECTION SPACING = 100, 200, 300, 400
- LOCAL_SELECTION_SPACING_1 = 100, 200, 300, 400
- LOCAL_SELECTION_SPACING_2 = 200
- LOCAL SELECTION SPACING 10 = 1000, 1100, 1200
 - Result = 100, 200, 300, 400, 400, 400, 400, 400, 400, 1000, 1100, 1200

TransimsNet

- Network node and link selecting and collapsing moved to NetPrep
- Primary function is to synthesize additional data required for dynamic network modeling
 - Pocket lanes, link connections, activity locations, parking lots, and traffic control warrants
- Includes much finer control over the synthetic data generation logic
 - Pocket lane, facility access, and traffic control warrants
 - Adds parking lot processing time and cost by time of day

TransimsNet Control Keys

Pocket Lane Warrants

Version 4:

Approach facility type records with values by area type

```
POCKET_LENGTHS_FOR_FACILITY_1 100, 150, 150, 150, 300, 350, 400, 500
```

Version 5:

- Records with multiple data fields (from, to, at, type, length, lanes)
 - Approach facility type range
 - Departure facility type range
 - Area type range
 - Pocket lane type (left/right turn, left/right merge, etc.)
 - Length and number of lanes

```
POCKET_LANE_WARRANT_1 FREEWAY..EXPRESSWAY, RAMP, 1..2, RIGHT, 100 feet, 1
```


Traffic Control Warrants

Version 4:

Area type records for stop signs and signals by node facility types

```
STOP_WARRANT_FOR_AREA_TYPE_1 LOCAL
SIGNAL_WARRANT_FOR_AREA_TYPE_1 COLLECTOR, LOCAL, TIMED
```

Version 5:

- Multi-data field records (main, cross, at, type, setback, group)
 - Main and cross street facility type ranges
 - Area type range
 - Control type (two-way/all-way stop, signal, etc.)
 - Intersection setback distance
 - Signal group (used in IntControl for timing and phasing plans)

```
TRAFFIC_CONTROL_WARRANT_1 LOCAL, LOCAL, 1, ALL_STOP, 20 feet
TRAFFIC_CONTROL_WARRANT_2 MAJOR, MINOR, 2, SIGNAL, 25 feet, 1
```


Facility Access Warrants

Version 4:

```
ACTIVITY_LOCATION_SIDE_OFFSET 15
MINIMUM_SPLIT_LENGTHS 60, 60, 60, 60, 60, 60, 60, 60
MAXIMUM_ACCESS_POINTS 3
FACILITY_TYPE_ACCESS_FLAGS 0, 0, 1
```

Version 5:

- Multi-data field records (type, at, setback, min_len, max_pts)
 - Facility type range
 - Area type range
 - Activity location setback distance (i.e., side offset)
 - Minimum split length
 - Maximum number of access points per link

```
FACILITY_ACCESS_WARRANT_1 PRINCIPAL..LOCAL, ALL, 15 meters, 60 meters, 3
```


Parking Detail Warrants (new)

- Adds cost and time to parking lots by time of day
 - Multi-data field records (at, time, use, in, out, hourly, daily)
 - Area type range
 - Time of day range
 - Vehicle use type
 - Time to park the vehicle
 - Time to retrieve the vehicle
 - Hourly parking cost
 - Daily parking cost

PARKING_DETAIL_WARRANT_1

1..2, 10:00..15:00, AUTO, 20 seconds, 60 seconds, 200 cents, 400 cents

Street Parking Warrants (new)

- Adds parking lane use restrictions by time of day
 - Multi-data field records (type, at, time)
 - Facility type range
 - Area type range
 - Time of day range

STREET_PARKING_WARRANT_1 MINOR..LOCAL, 2..3, 10:00..15:00

IntControl

Version 4:

 Signal type and rings defined in TransimsNet

Version 5:

- Signal group is defined in TransimsNet
- Signal type, rings, timing and phasing parameters vary by group
- Groups may represent jurisdictions and/or areas with different signal standards

SIGNAL TYPE CODE * NUMBER OF RINGS * SIGNAL TIME BREAKS * SIGNAL CYCLE LENGTH * MINIMUM PHASE TIME * YELLOW PHASE TIME * RED CLEAR PHASE TIME * SIGNAL SPLIT METHOD * MINIMUM LANE CAPACITY * MAXIMUM LANE CAPACITY * POCKET LANE FACTOR * SHARED LANE FACTOR * TURN MOVEMENT FACTOR * PERMITTED LEFT FACTOR * **GENERAL GREEN FACTOR *** EXTENDED GREEN_FACTOR_* MAXIMUM GREEN FACTOR * SIGNAL DETECTOR LENGTH *

Router

- Version 4 Router → Router and PathSkim
 - Router build travel plans from a trip file
 - PathSkim build travel skims from a user-specified O-D-T list
 - Replaces Router → PlanSum process
- Version 5 path building is a SysLib service
 - Path Builder classes support multiple threads and DLL integration with other software
 - Also supports on-the-fly path building within the Microsimulator

Version 5 Router

New features

- Forward and backward paths based on time constraints
- Builds paths with or without access links
- Uses impedance sorting to minimize transit transfer problems
- Models parking time and cost by time of day
- Lane use rather than link use restrictions
 - Includes tolls and random processing rates (toll plaza, security gate, etc.)
- Uses consistent mode codes for all TRANSIMS modules
- Outputs link-based plans for complete trips
 - No traveler scaling, link vs. node files, walk-leg-only trip problems
- Cumulates flows and updates link delay files
- Updates existing plan records with latest link delays

PathSkim

- Specifies a set of origin-destination-times-mode for one-to-many path building and skimming
 - Multiple methods for selecting OD locations within zones
 - Random, centroid, distribute
 - Location, zone or district-based skims ROUTE FROM SPECIFIED LOCATIONS ROUTE AT SPECIFIED TIMES ROUTE BY TIME INCREMENT ROUTE WITH TIME CONSTRAINT Link Delay SKIM OD UNITS ROUTE WITH SPECIFIED MODE ROUTE WITH SPECIFIED USE TYPE SKIM TIME PERIODS ROUTE FROM SPECIFIED ZONES SKIM TIME INCREMENT SKIM TOTAL TIME FLAG ROUTE TO SPECIFIED ZONES **PathSkim** SKIM TRAVEL TIME FORMAT ORIGIN LOCATIONS PER ZONE DESTINATION LOCATIONS PER ZONE SKIM TRIP LENGTH FORMAT NEAREST NEIGHBOR FACTOR LOCATION SELECTION METHOD MERGE TIME PERIODS ORIGIN ZONE FILE **New Skim** DESTINATION ZONE FILE ORIGIN LOCATION FILE **New Plan** DESTINATION LOCATION FILE ZONE LOCATION MAP FILE

19

PlanPrep

- Sort, merge, select, re-format plan file records
 - Expanded selection controls
 - Sort and combine files in one step
 - Sort large plans files within memory constraints
 - MAX_SORT_SIZE

20

SimSubareas (new program)

- Assigns nodes to simulation subareas
 - Default allocation based on geographic rings and wedges
 - Option: a central node number for wedge construction
 - Option: a set of subarea boundary polygons
 - Option: a link delay file to balance subarea traffic

Simulation Subareas

Microsimulator

New design

- Vehicle processing is split into geographic subareas for multi-core processing (threads or MPI)
- Each subarea can be modeled at a different level of detail
 - None, macro, meso, micro
 - Version 4 cellular automata → meso scale
- Multi-node signal coordination and vehicle detection
- Multiple traveler types with different simulation sensitivities
- Inherits from Router services to enable on-the-fly re-routing
 - Wait time problems can trigger route adjustments
- Integrated multi-modal trip plans
 - Critical for coordinating transit trip legs

Chicago RTSTEP TRANSIMS Model

23